

Office Listings

<http://www.house.gov/scarborough>

127 Cannon House Office Building, Washington, DC 20515 (202) 225-4136
 Chief of Staff.—Bart Roper. FAX: 225-3414
 Legislative Director/Press Secretary.—David Stafford.
 Military Affairs, Foreign Affairs.—Justin Roth.

Counties: Bay, Escambia, Holmes, Okaloosa, Santa Rosa, and Walton. **CITIES AND TOWNSHIPS:** Bonifay, Carryville, Crestview, DeFuniak Springs, Destin, Fountain, Freeport, Ft. Walton Beach, Gulf Breeze, Laurel Hill, Lynn Haven, Noma, Panama City, Paxton, Pensacola, Sunnyside, Westville, Youngstown. Population (1990), 577,226.

ZIP Codes: 32401, 32405, 32407, 32408, 32409, 32413, 32425, 32427, 32428, 32433, 32437, 32439, 32440, 32455, 32459, 32462, 32464, 32466, 32501, 32503, 32504, 32505, 32506, 32507, 32508, 32514, 32526, 32531, 32533, 32534, 32535, 32536, 32541, 32542, 32547, 32548, 32561, 32564, 32565, 32566, 32567, 32568, 32569, 32570, 32571, 32578, 32579, 32580, 32583

* * *

SECOND DISTRICT

ALLEN BOYD, JR., Democrat, of Monticello, FL; born in Valdosta, GA, June 6, 1945; graduated, Jefferson County High School, Monticello, 1963; B.S., Florida State University, 1969; partner and general manager, F.A. Boyd and Sons, Inc., family farm corporation; first lieutenant, U.S. Army 101st Airborne Division, Vietnam, 1969-71, receiving the CIB and other decorations; Florida House of Representatives, 1989-96; elected majority whip; chaired Governmental Operations Committee (1992-94) and House Democratic Conservative Caucus (Blue Dogs); member: Peanut Producers Association; Farm Bureau; Cattlemen's Association; local historical association, Chamber of Commerce, and Kiwanis; board member, National Cotton Council; member, First United Methodist Church; married the former Stephannie Ann Roush, 1970; four children: Fred Allen Boyd III (d), Suzanne, John, and David; elected to the 105th Congress; reelected to the 106th Congress.

Office Listings

<http://www.house.gov/boyd>

107 Cannon House Office Building, Washington, DC 20515 (202) 225-5235
 Chief of Staff.—Jennifer Cannon. FAX: 225-5615
 Legislative Director.—Jason Quaranto.
 Legislative Assistant/Systems Manager.—Chris Schloesser.
 Legislative Assistants: Jenn Gately, Diane Pratt.
 Executive Assistant/Scheduler.—Robin Mikell.
 301 South Monroe Street, No. 108, Tallahassee, FL 32301 (850) 561-3979
 District Director.—Jerry Smithwick. FAX: 681-2902
 30 W. Government Street, Panama City, FL 32401 (850) 785-0812
 District Representative.—Jim Norton. FAX: 763-3764

Counties: Calhoun, Columbia (part), Dixie, Franklin, Gadsden, Gilchrist, Gulf, Hamilton, Jackson, Jefferson, Lafayette, Leon, Liberty, Madison, Suwannee, Taylor, Wakulla, and Washington. **CITIES AND TOWNSHIPS:** Alford, Altha, Apalachicola, Bascom, Blountstown, Bonifay, Branford, Bristol, Campbellton, Carrabelle, Caryville, Chattahoochee, Chipley, Clarksville, Cottondale, Crawfordville, Cypress, Day, Eastpoint, Ebro, Fountain, Graceville, Grand Ridge, Greensboro, Greenville, Greenwood, Gretna, Havana, Hosford, Jasper, Jennings, Kinard, Lake City, Lamont, Lanark Village, Lee, Live Oak, Lloyd, Lynn Haven, MacClenny, Madison, Malone, Marianna, Mayo, McAlpin, Mexico Beach, Miccosukee, Midway, Monticello, Mount Pleasant, O'Brien, Olustee, Panacea, Panama City, Pinetta, Port St. Joe, Quincy, Saint Marks, Salem, Sanderson, Shady Grove, Sneads, Sopchoppy, Steinhatchee, Sumatra, Sunnyside, Tallahassee, Telogia, Trenton, Vernon, Wacissa, Wausau, Wellborn, Wewahatchka, White Springs, Woodville, and Youngstown. Population (1990), 562,519.

ZIP Codes: 32008, 32013, 32038, 32052-55, 32059-60, 32062, 32066, 32071, 32087, 32094, 32096, 32301, 32303-04, 32306, 32308, 32310-12, 32320-22, 32324, 32327-28, 32331, 32333-34, 32336, 32340, 32344, 32346-47, 32350-51, 32356, 32358-59, 32401, 32403-05, 32409, 32413, 32420-21, 32423-28, 32430-31, 32437-38, 32440, 32442-46, 32449, 32455-56, 32460, 32462, 32464-66, 32578, 32165, 32619, 32621, 32626, 32643, 32648, 32669, 32680, 32693

* * *

THIRD DISTRICT

CORRINE BROWN, Democrat, of Jacksonville, FL; born in Jacksonville on November 11, 1946; B.S., Florida A&M University, 1969; master's degree, Florida A&M University, 1971; education specialist degree, University of Florida; honorary doctor of law, Edward Waters College; faculty member: Florida Community College in Jacksonville, University of Florida, and

Edward Waters College; served in the Florida House of Representatives for 10 years; first woman elected chairperson of the Duval County Legislative Delegation; served as a consultant to the Governor's Committee on Aging; committees: Transportation and Infrastructure, Veterans' Affairs; subcommittees: Aviation; Ground Transportation; ranking member, Oversight and Investigations; member: Congressional Black Caucus, Women's Caucus, Progressive Caucus; one child, Shantrel; elected on November 3, 1992 to the 103rd Congress; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/corrinebrown>

2444 Rayburn House Office Building, Washington, DC 20515-0903 (202) 225-0123
 Chief of Staff.—E. Ronnie Simmons. FAX: 225-2256
 Executive Assistant/Scheduler.—Darla E. Smallwood.
 Legislative Director.—Tom McDaniels.
 101 East Union Street, Suite 202, Jacksonville, FL 32202 (904) 354-1652
 FAX: 354-2721
 75 Ivanhoe Boulevard, Chamber of Commerce, Orlando, FL 32804 (407) 872-0656
 FAX: 872-5763

Counties: Clay (part), Duval (part), Flagler (part), Lake (part), Orange (part), Putnam (part), St. Johns (part), Seminole (part), and Volusia (part). **CITIES AND TOWNSHIPS:** Altamonte Springs (part), Apopka (part), Bunnell (part), Crescent City, Daytona Beach (part), Debarry, DeLand (part), DeLeon Springs, East Palatka, Green Cove Springs (part), High Springs (part), Holden Heights (part), Jacksonville (part), Lake City (part), Lockhart (part), Macclenny (part), Maitland (part), Mount Dora (part), Oak Ridge (part), Ocala (part), Orange Park (part), Orlando (part), Orlovista (part), Palatka (part), Pierson (part), Pine Hills (part), Sanford (part), South Apopka (part), St. Augustine (part), Tangelo Park, Watertown (part), Wekiva Springs (part), West De Land (part), Williston (part), Winter Garden (part), and Winter Park (part). Population (1990), 562,519.

ZIP Codes: 00222, 00229, 32033, 32043, 32073, 32084, 32086, 32092, 32095, 32102, 32110, 32112, 32114, 32117, 32124, 32130, 32131, 32134, 32137, 32139, 32140, 32145, 32148, 32177, 32180, 32181, 32187, 32189, 32190, 32202, 32204, 32205, 32206, 32207, 32208, 32209, 32210, 32211, 32212, 32215, 32216, 32218, 32219, 32220, 32221, 32223, 32225, 32244, 32246, 32254, 32257, 32258, 32259, 32656, 32701, 32702, 32703, 32707, 32712, 32713, 32714, 32720, 32724, 32725, 32726, 32746, 32750, 32751, 32757, 32763, 32767, 32771, 32773, 32776, 32779, 32784, 32789, 32798, 32801, 32804, 32805, 32808, 32809, 32810, 32811, 32818, 32819, 32835, 32836, 32839, 34761, 34787

* * *

FOURTH DISTRICT

TILLIE FOWLER, Republican, of Jacksonville, FL; born on December 23, 1942 in Milledgeville, Georgia; B.A. and J.D., Emory University, Atlanta, GA, 1964, 1967; attorney, admitted to Georgia bar, 1967; legislative assistant, Congressman Robert G. Stevens, Jr., 1967-70; general counsel, deputy counsel, associate director of legislative affairs, White House Office of Consumer Affairs, 1970-71; member, Jacksonville City Council, 1985-92; president, Jacksonville City Council, 1989-90; member: Emory University Alumni Board of Governors; Civil Justice Reform Act Advisory Group for the United States District Court, Middle District of Florida; American Red Cross, Northeast Florida Chapter; honorary member, St. Vincent's Health Care System Advisory Board; vice chairman, Republican Conference; Deputy Majority Whip, 1995-present; Republican Steering Committee, 1995-96, 1999-2000; chairman, House Page Board, 1997-98; Board of Trustees, vice chairman, Stennis Center for Public Service, 1998-present; Board of Visitors for the U.S. Naval Academy, 1995-present; Board of Visitors for the Department of Defense's Regional Centers for Security Studies, 1998-present; married L. Buck Fowler, 1968; two children: Tillie and Elizabeth; elected on November 3, 1992 to the 103rd Congress; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/fowler>

106 Cannon House Office Building, Washington, DC 20515-0904 (202) 225-2501
 Administrative Assistant.—David Gilliland. FAX: 225-9318
 Legislative Director.—William Klein.
 Scheduler/Executive Assistant.—Lynn Miller.
 4452 Hendricks Avenue, Jacksonville, FL 32207 (904) 739-6600
 140 South Atlantic Avenue, Ormond Beach, FL 32176 (904) 672-0754

Counties: DUVAL COUNTY (part); cities and townships of Bryceville and Jacksonville. FLAGLER COUNTY (part); cities and townships of Bunnell, Flagler Beach, Hastings, and Palm Coast. NASSAU COUNTY; cities and townships of Callahan, Fernandina Beach, Hilliard, and Yulee. ST. JOHNS COUNTY (part); cities and townships of Ponte Verda Beach, and Saint Augustine. VOLUSIA COUNTY (part); cities and townships of Daytona Beach, Ormond Beach, Pierson, and Seville. Population (1990), 562,518.

ZIP Codes: 32009, 32011, 32033, 32034, 32046, 32063, 32082, 32084, 32086, 32092, 32095, 32097, 32110, 32114, 32117, 32118, 32124, 32130, 32136, 32137, 32145, 32164, 32174, 32176, 32180, 32204, 32205, 32207, 32208, 32210,